ANTENNA DEVELOPMENT FOR MULTIFUNCTIONAL ARMOR APPLICATIONS USING EMBEDDED SPIN-TORQUE NANO-OSCILLATOR (STNO) AS A MICROWAVE DETECTOR UNCLASSIFIED: Dist A. Approved for public release | maintaining the data needed, a
including suggestions for redu | nd completing and reviewing the
cing this burden, to Washington
should be aware that notwithsta | e collection of information. Sen
Headquarters Services, Directo | nd comments regarding this
orate for Information Opera | burden estimate or a
tions and Reports, 12 | tions, searching existing data sources, gathering and
ny other aspect of this collection of information,
115 Jefferson Davis Highway, Suite 1204, Arlington
ling to comply with a collection of information if it | |--|---|--|---|---|--| | 1. REPORT DATE 09 AUG 2011 | | | | 3. DATES COVERED - | | | 4. TITLE AND SUBTITLE Antenna Development for Multifunctional Armor Applications Using Embedded Spin-Torque Nano-Oscillator (STNO) as a Microwae Detector | | | | 5a. CONTRACT NUMBER | | | | | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) Elena Bankowski | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) US Army RDECOM-TARDEC 6501 E 11 Mile Rd Warren, MI 48397-5000, USA | | | | 8. PERFORMING ORGANIZATION REPORT NUMBER 22159 | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) US Army RDECOM-TARDEC 6501 E 11 Mile Rd Warren, MI 48397-5000, USA | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) TACOM/TARDEC/RDECOM | | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 22159 | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited | | | | | | | | | • | _ | •• | ymposium 9-11 August 2011, | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT | | | | 18.
NUMBER | 19a. NAME OF RESPONSIBLE PERSON | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | UU | OF PAGES 23 | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## **SPIN-TORQUE DIODE EFFECT** AC current excites magnetization precession in the free layer (spin torque) AC variations of the electrical resistance of the structure (GMR/TMR/MTJ) rectified dc voltage: $$V_{\rm dc} = \langle R(t) I_{\rm ac}(t) \rangle$$ ## Standard "in-plane" spin-torque diode $$V_{ m dc} \propto rac{I_{ m ac}^2 \sin^2(eta_0)}{\Gamma^2 + (\omega - \omega_{ m FMR})^2}$$ Spin torque excites small-angle magnetization precession about equilibrium direction - Resonance diode frequency \approx FMR frequency $\omega_{\rm FMR}$ - Frequency range of detection \approx FMR linewidth Γ - Output voltage ∞ square of the input current I_{ac} (quadratic detector) - Efficiency strongly depends on the angle β between magnetizations of the free and pinned layers ### Diode sensitivity: $$\kappa = \frac{\text{output voltage}}{\text{input power}} \sim 1000 \frac{\text{mV}}{\text{mW}}$$ C. Wang et al., JAP **106**, 053905 (2009) # "Out-of-plane" spin-torque diode Spin torque **can excite**large-angle out-of-plane magnetization precession ### Theoretical model - Free layer circular pillar (no in-plane anisotropy) radius 50 nm, thickness 1 nm - Resistance: $R_0 = \Delta R = 1 \text{ k}\Omega$ - Bias magnetic field perpendicular to the plane, smaller than the saturation field, $H_0 < 4\pi M_s$ - Magnetization of the pinned layer in plane (along x axis) - No dc bias current Angular dependence of the resistance: $$R(\beta) = R_0 - \frac{\Delta R}{2} \cos \beta$$ $\cos \beta = \cos \theta(t) \cos \phi(t)$ # **Block- Diagram of the Spintronic MTJ Sensor** Spintronic microwave sensor circuit design includes: - Coplanar Waveguide (CPW) antenna - Magnetic Tunnel Junction (MTJ) detector - ESD protection circuit ## Design of the sensor antenna Coplanar waveguide (CPW) antenna Projections of the CPW antenna directional diagram (7) ## **Design of the MTJ sensor** - (1) Coplanar waveguide antenna, (2) MTJ detector, (3) ESD protection circuit, - (4) brass screw holder, (5) brass set-screw, (6) magnet, (7) SMA connector. # Fabricated Spintronic MTJ Sensor VER VEHICLE ELECTRONICS AND ARCHITECTURE ## MTJ Detector with CPW Antenna VF ## **Spintronic Detector Characterization** - 1 6 GHz initial scan done to determine approximate resonance frequency A group detectors with in-plane magnetization: focused scans at 4-6 GHz B group (out-of-plane detectors): focused scans at 1-3 GHz - •10 Detectors were tuned for maximum sensitivity using the adjustable magnet (set screw from 0 to 3 turns at 1/2 turn increments) - Multiple peaks were present in some detector plots. - •B group out-of-plane detectors typically had a higher output voltage (5B was the best detector with approximately 6.5 mV output voltage). - •The absolute value of the extrema represented the voltage magnitude - •Tuning the magnet on the B group changed both the sensitivity and the resonance frequency. For the A group, it only changed the sensitivity. ## Spintronic Detector Test Setup UNCLASSIFIED: Dist A. Approved for public release ## Spintronic Detector Test Inside the Anechoic Chamber VEHICLE ELECTRONICS AND ARCHITECTURE ## **Detector Distance Testing Inside** the Anechoic Chamber # Detector Characterization inside the Anechoic Chamber: Obstacle Comparison - SiC # Detector Characterization inside the Anechoic Chamber: Obstacle Comparison - Alumina VEHICLE ELL # **Detector Characterization: Obstacle Comparison** Frequency [GHz] ### SUMMARY - We proposed a novel regime of operation of a spin-torque diode, based on excitation of large-angle out-of-plane magnetization precession. - The specific features of the proposed spin-torque diode are: - Higher output voltage (>1 mV). - The out-of-plane precession regime might be responsible for extremely high diode efficiencies observed in recent experiments. - •CPW antenna was used as a feed line to the detector. The transmitting antenna was a commercial horn antenna. - •Ten spintronic detectors of microwave radiation were built and tested at TARDEC. - •We are in the process of integrating of these radar detectors into armor. - •There will be more tests performed at TARDEC when integration is completed. - •Arrays of spintronic radiation-hard detectors have two important applications: analysis of frequencies of incoming signals and RF energy harvesting. ## Microwave energy harvesting #### **Energy harvesting device** #### Microwave radiation ### Spin-torque ac/dc converter ### **Operation principle** ac current $I_{ac}(t)$ magnetization precession (spin-torque effect) microwave resistance (TMR effect) dc voltage V_{dc} (<u>spin-diode effect</u>) ### Estimated efficiency (per converter): $$P_{out,dc} = TMR^2 \frac{P_{in,ac}^2}{I_{cr}^2 R_0}$$ $TMR \sim 0.3$ – tunneling magnetoresistance $I_{cr} \sim 1 \; \mathrm{mA}$ – critical spin-torque current $R_0 \sim 1~{\rm k}\Omega$ – electrical resistance $$P_{in,ac} = 0.1 \text{ mW} \rightarrow P_{out,dc} = 1 \text{ } \mu\text{W}$$ # Research Collaborators and Acknowledgements - TARDEC Research Team: Dr. Thomas Meitzler (Team Leader, Research Engineer), Dr. Elena Bankowski (Research Engineer) & Mr. Steven Zielinski (Engineer). - •Oakland University Research Team: Dr. Andrei Slavin (Chair, Physics Department), Dr. Vasil Tiberkevich (Research Associate Professor). - •We would like to thank Dr. Ilya Krivorotov (Assistant Professor), University of California at Irvine, and his research group for manufacturing prototype spintronic MTJ diodes for our experiments. - •We would like to thank TARDEC Director Dr. Grace Bochenek, the Chief Scientist Dr. Dave Gorsich and GVSS Associate Director Mr. Steve Knott for their support of this innovative research project. ### **Backup Slide:** # **Expressions defining the antenna directional diagram** $$P(\theta, \phi) = \frac{1}{240\pi} \left(\left| E_{\theta}(\theta, \phi) \right|^{2} + \left| E_{\phi}(\theta, \phi) \right|^{2} \right)$$ Dependence on the in-plane angle $$P_{\theta}(\phi) = \sqrt{\frac{P(\theta, \phi)}{P_0}} \bigg|_{-180^{\circ} \le \phi \le 180^{\circ}, \theta = const}$$ Dependence on the out-of-plane angle $$P_{\phi}(\theta) = \sqrt{\frac{P(\theta, \phi)}{P_0}} \Big|_{-90^{\circ} \le \theta \le 90^{\circ}, \phi = const}$$ $$P_0 = \frac{1}{8\pi} \operatorname{Re} \int_0^{\pi} d\theta \int_0^{2\pi} d\phi \left(E_{\theta} H_{\phi}^* - E_{\phi} H_{\theta}^* \right) \sin \theta$$